SOLICITATION/CONT	RACT/ORDER F				1. REQUIS	ITION NUME	BER			PAGE	E1 OF 60
2. CONTRACT NO.	3. AWARD/EFF		4. ORDER		ı		CITATION BFT-15-T			6. SOLICI	TATION ISSUE DATE
7. FOR SOLICITATION INFORMATION CALL:	a. NAME ASTRID PA	.RDO				b. TELE	PHONE N	JMBER (No Co	ollect Calls)	8. OFFER	R DUE DATE/LOCAL TIME AM 19 May 2015
9. ISSUED BY	0005	V913FT	1	0. THIS ACQU	ISITION I		571-383- INRESTR	ICTED OR	SET ASID		% FOR:
REGIONAL CONTRACTING O CARRERA 45 NO. 24B-27 USMILGP CONTRACTING BOGOTA	DFFICE (RCO) BOGOT/	A	[SMALL BUS	SMALL	☐ BUS	SINESS (' NOMICALL	NED SMALL WOSB) Y DISADVANTA ED SMALL BUSIN	NESS INC	IICS: 1210	
TEL: FAX:				SERVICE-D VETERAN- SMALL BUS	OWNED	8(A)			SIZ	ZE STAN	IDARD:
11. DELIVERY FOR FOB DES	TINA- 12. DISCOUI	NT TERMS	ſ	13a. THIS			13b. RA	TING			
MARKED SEE SCHEDULE					D ORDER (15 CFR			HOD OF SOL	ICITATION IFB		RFP
15. DELIVER TO	CODE W	/9094C	1	6. ADMINISTE	RED BY		بن ر		CO	DE L	
USMILGP COLOMBIA - IIT FLAVIO CARDENAS GENESIS COMPOUND LA MACARENA TEL: FAX:											
17a.CONTRACTOR/ CODE OFFEROR	FAC	CILITY	1	8a. PAYMENT	WILL BE	MADE BY			CC	DDE	
TELEPHONE NO. 17b. CHECK IF REMITTA		AND PUT		8b. SUBMIT					OCK 18a.	UNLES	S BLOCK
SUCH ADDRESS IN OF	FER	20.	E	BELOW IS CH	IECKED	SE 21	EADDE	NDUM 22.	23.		24.
ITEM NO.	SCHEDULE (-	/ SERVICE	S		QUAN		UNIT	UNIT P		AMOUNT
	:	SEE SCHE	DULE								
25. ACCOUNTING AND APPI	ROPRIATION DATA							26. TOTAL A	WARD AMC	OUNT (Fo	or Govt. Use Only)
27a. SOLICITATION INCO									DENDA X	ARE _	ARE NOT ATTACHED
					Г			CONTRACT: F			1
COPIES TO ISSUING OFFICE. CONTRACTOR AGREES TO FURNISH AND DELIVER ALL ITEMS SET FORTH OR OTHERWISE IDENTIFIED ABOVE AND ADDITIONAL SHEETS SUBJECT TO THE TERMS AND CONDITIONS SPECIFICATION.			ND OFFER DATED . YOUR OFFER ON SOLICITATION AND ON ANY (BLOCK 5), INCLUDING ANY ADDITIONS OR CHANGES WHICH ARE								
30a. SIGNA TURE OF OFFEI	ROR/CONTRACTOR			31a.UNITED	STATES (OF AMERIC	A (SIGN	IATURE OF COM	NTRACTING C	PFFICER)	
30b. NAME AND TITLE OF S	SIGNER	30c. DATE	SIGNED	31b. NAME	OF CONTR	ACTING OF	FFICER	(TYPE O	R PRINT)		31c. DATE SIGNED
(TYPE OR PRINT)											
				TEL: EMAI							

SOLICITA	TION/CONTRACT/ORDER FOR COMMERCIAL ITEMS (CONTINUED)				EMS					P.	AGE 2 OF 60	
19.			20.	I IES/ SED\/ICE	c		21.	v	22.	23		24.
ITEM NO.			SCHEDULE OF SUPP		5		QUANTIT	Y	UNIT	UNIT F	**************************************	AMOUNT
32a. QUANTITY IN	COLUM		AS BEEN									
	J	l	ACCEPTED, AND CONF	ORMS TO THE C	ONTRAC			TITI E C	DE ALITHO	BIZED COV	EDNIMEN	
	NATURE OF AUTHORIZED GOVERNMENT PRESENTATIVE		SZC. DATE		32d. PRINTED NAME AND TITLE OF AUTHORIZED GOVER REPRESENTATIVE			EKNIVIEN				
32e. MAILING ADD	2e. MAILING ADDRESS OF AUTHORIZED GOVERNMENT REPRE			EPRESENTATIVE	32f. TELEPHONE NUMBER OF AUTHORIZED GOVERNME				MENT RE	PRESENTATIVE		
					32g. E-MAIL	OF AUTHORI	ZED GO	VERNMEN	T REPRESE	NTATIVE	:	
33. SHIP NUMBER	R 34. VOUCHER NUMBER 35. AMOUNT VERIFIED CORRECT FOR		36.	36. PAYMENT 37. CHECK NUMBER COMPLETE PARTIAL FINAL				ECK NUMBER				
38. S/R ACCOUNT	NUMBE	R 39.	S/R VOUCHER NUMBER	40. PAID BY		l						
			S CORRECT AND PROPER ERTIFYING OFFICER	FOR PAYMENT 41c. DATE		CEIVED BY						
					42b. RE	CEIVED AT ((Location)					
				42c. DA	TE REC'D (Y/MM/DD)	42d. TO	TAL CONT	AINERS			

Section SF 1449 - CONTINUATION SHEET

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
0001		1	Lot		

FACILITIES MAINTENANCE

FFP

Facilities general maintenance IAW the PWS attached for La Macarena, Meta

Montly service with partial monthly payments.

POC: FLAVIO CARDENAS

MISSION: IIT

FOB: Destination

NET AMT

Page 4 of 60

ITEM NO SUPPLIES/SERVICES QUANTITY UNIT UNIT PRICE AMOUNT

0002 Lot

SPARE PARTS

COST

Spare parts for maintenance.

please do NOT quote under this CLIN

Montly service with partial monthly payments.

POC: FLAVIO CARDENAS

MISSION: IIT FOB: Destination

ESTIMATED COST

Page 5 of 60

ITEM NO SUPPLIES/SERVICES QUANTITY UNIT UNIT PRICE AMOUNT 0003 1 Lot

CMR

FFP

CONTRACTOR MANPOWER REPORTING: The Contractor is required to report all Contractor manpower (to include subcontractors manpower) required for the performance of this contract. The Contractor is required to completely fill in all the required fields in the reporting system using the following web address: https://cmra.army.mil/. The requiring activity will assist the Contractor with the reporting requirement as necessary. The Contractor may enter reports at any time during the reporting period, which is defined as the period of performance not to exceed 12 months ending 30 September of each Government fiscal year. Reporting must be completed no later than 31 December every year or part of a year for which the contract is in place. Failure to comply with this reporting requirement may result in contract termination.

FOB: Destination

NET AMT

CLIN	DELIVERY DATE	QUANTITY	SHIP TO ADDRESS	UIC
0001	POP 01-JUN-2015 TO	N/A	USMILGP COLOMBIA - IIT	W9094C
	31-MAY-2016		FLAVIO CARDENAS	
			GENESIS COMPOUND	
			LA MACARENA	
			FOB: Destination	
0002	POP 01-JUN-2015 TO	N/A	(SAME AS PREVIOUS LOCATION)	W9094C
	31-MAY-2016		FOB: Destination	
0003	N/A	N/A	N/A	N/A

INSPECTION AND ACCEPTANCE TERMS

Supplies/services will be inspected/accepted at:

CLIN	INSPECT AT	INSPECT BY	ACCEPT AT	ACCEPT BY
0001	Destination	Government	Destination	Government

Page 7 of 60

0002	Destination	Government	Destination	Government
0003	Destination	Government	Destination	Government

PWS

General Maintenance Services LA MACARENA MILITARY INSTALLATION (LMMI) GENESIS COMPOUND

Part 1

General Information

- 1. <u>General</u>: This is a NON PERSONAL services contract to perform general maintenance for the Intelligence Integration Team Liaison (IIT) GENESIS Compound at La Macarena Military Installation (LMMI) in the City of La Macarena, Meta Department, Colombia. The Government will not exercise any supervision or control over the contract service providers performing the services herein. Such contract service providers shall be accountable solely to the Contractor who, in turn is responsible to the Government.
- 1.1 <u>Description of Services/Introduction</u>: The Contractor shall provide a general facility maintenance contract to satisfy requirements listed on this Performance Work Statement (PWS). As part of this service, the Contractor shall also provide all management, supervision, personnel, training, equipment, materials, supplies, repair parts and any other equipment and personnel to accomplish the task of providing scheduled periodic preventive maintenance inspections and unscheduled and emergency maintenance to the GENESIS Compound at La Macarena Military Installation (LMMI) in the City of La Macarena, Meta Department, Colombia.
- 1.2 <u>Background</u>: The US Embassy to Bogota's Military Group (MILGP) IIT team has a compound located at La Macarena Military Installation (LMMI) in the City of La Macarena that needs general maintenance in accordance with this PWS.
- 1.3 <u>Objectives</u>: The objective of work includes the preventive and corrective maintenance of the LMMI Genesis compound and tasks described in 5.1 of this PWS.
- 1.4 Scope: The scope of work includes the development and implementation of the aforementioned objectives. Specifically, the contractor will provide all materials to meet contract requirements for Government review and comment. As part of this service, the Contractor shall also provide all management, supervision, personnel, training, equipment, materials, supplies, fuel, repair parts and any other equipment and personnel to accomplish the task of providing scheduled periodic preventive maintenance inspections and unscheduled and emergency maintenance to the GENESIS compound at La Macarena Military Installation (LMMI) in La Macarena, Meta Department, Colombia.
- 1.5 Period of Performance: The period of performance shall be for one (1) Base Year of 12 months.
- 1.6 General Information:
- 1.6.1 Quality Control Plan (QCP): The Contractor shall develop, implement, and maintain a QCP and program to ensure all work described in this contract is performed at or above the standard defined in the Performance

Requirements Summary (PRS). The QCP is developed by the contractor for its internal use to ensure that it performs and delivers high-quality service. The contractor's QCP is the means by which the contractor ensures all work complies with the requirements of the contract. The QCP identifies and corrects potential and actual problem areas throughout the entire scope of the contract.

- 1.6.1.2 The contractor shall develop and implement procedures to identify, prevent, and ensure non-recurrence of defective services. The QCP shall be submitted within thirty (30) days of contract award. After acceptance of the QCP, the contractor shall receive the contracting officer's (KO) acceptance in writing or any proposed changes to the QC procedures. The contractor shall submit QCP changes within five (5) days to the KO and Contracting Officer's Representative (COR) for review and approval prior to implementation
- 1.6.2 Quality Assurance (QA): The government shall evaluate the contractor's performance under this contract in accordance with (IAW) the Quality Assurance Surveillance Plan. This plan is primarily focused on what the Government must do to ensure that the contractor has performed IAW the performance standards and contract quality requirements are met. Contract quality requirements" means the technical requirements in the contract relating to the quality of the product or service and those contract clauses prescribing inspection, and other quality controls incumbent on the contractor, to ensure the product or service conforms to the contractual requirements. It defines how the performance standards will be applied, the frequency of surveillance, the minimum acceptable defect rate(s), and deductions, if applicable.
- 1.6.3 <u>Recognized Colombian Federal Holidays</u>: The contractor is not required to perform scheduled/normal services on the following holidays:

1st July San Peter y San Paul's Day

4th July Independence Day 7th August Battle of Boyacá 19st August Assumption Day

2nd September Labor day

14th October Race day/ Columbus Day

4th November All Saints day 11th November Veterans Day

8th December Immaculate Conception

25th December Christmas Day 1st January New Year's Day

- 1.6.4 Hours of Operation: The contractor is responsible for conducting normal business, between 0700hrs and 1900hrs daily, including weekends and non-observed holidays. The Contractor shall provide and ensure that Contractor maintenance personnel are on duty to accept and respond to service calls after normal operating hours, including weekends and observed holidays. Service call a trip made by a provided maintenance personnel to visit the location of something in need of service or assist in a particular situation. Service call will be communicated via phone call or in person by on-site personnel. For other than firm fixed price contracts, the contractor shall not be reimbursed when the government facility is closed for the above reasons. The Contractor must at all times maintain an adequate workforce for the uninterrupted performance of all tasks defined within this PWS when the Government facility is not closed for the above reasons. When hiring personnel, the Contractor shall keep in mind that the stability and continuity of the workforce are essential
- 1.6.5 <u>Place of Performance:</u> The work to be performed under this contract shall be performed at the Genesis compound at La Macarena Military Installation (LMMI) in the City of La Macarena, Meta Department, Colombia.
- 1.6.6 <u>Type of Contract</u>: The government shall award a hybrid contract that is a combination of Firm Fixed Price (FFP) and cost reimbursable CLINs.

- 1.6.7 <u>Security Requirements</u>: Contractor personnel performing work under this contract must request all permissions and authorizations in order to get into the La Macarena Military Installation (LMMI) through the COR.
- 1.6.7.1 <u>Physical Security:</u> The contractor shall be responsible for safeguarding all government equipment, information and property provided for contractor use. At the close of each work period, government facilities, equipment, and materials shall be secured. Contractor will notify the COR when access to the facility is required. The COR will coordinate with the Colombian Army for contractor to receive access to the facility.
- 1.6.7.2 Personnel Security Clearance Requirements: (N/A).
- 1.6.7.3 Background Checks: (N/A).
- 1.6.7.3.1 Background Check Notification Requirements: (N/A).
- 1.6.7.4 Employment Eligibility: (N/A).
- 1.6.7.5 Operations Security (OPSEC) Requirements: (N/A).
- 1.6.7.6 Key Control: (N/A).
- 1.6.7.7 Lock Combinations (N/A).
- 1.6.8 Post Award Conference/Contract Periodic Progress Meetings: The Contractor shall attend the post award conference convened by the contracting activity or contract administration office IAW Federal Acquisition Regulation (FAR) Subpart 42.5. The KO, COR, with other Government personnel, as appropriate, may meet periodically with the contractor to review the contractor's performance. At these meetings the KO will apprise the contractor of how the government views the contractor's performance and the contractor will apprise the Government of problems, if any, being experienced. Appropriate action shall be taken to resolve outstanding issues. These meetings shall be at no additional cost to the government.
- 1.6.9 Contracting Officer Representative (COR): The (COR) will be identified by separate letter. The COR monitors all technical aspects of the contract and assists in contract administration. The COR is authorized to perform the following functions: ensure the Contractor performs the technical requirements of the contract; perform inspections necessary in connection with contract performance; maintain written and oral communications with the Contractor concerning technical aspects of the contract; issue written interpretations of technical requirements, including Government drawings, designs, specifications; monitor Contractor's performance and notifies both the KO and Contractor of any deficiencies; coordinate availability of government furnished property; and provide site entry of Contractor personnel. A letter of designation issued to the COR, a copy of which is sent to the Contractor, states the responsibilities and limitations of the COR, especially with regard to changes in cost or price, estimates, or changes in delivery dates. The COR is not authorized to change any of the terms and conditions of the resulting order.

- 1.6.10 Key Personnel: The follow personnel are considered key personnel by the government: Contract Manager, and Maintenance Technician. The contractor shall provide a contract manager who shall be responsible for the performance of the work. The name of this person and an alternate who shall act for the contractor when the manager is absent shall be designated in writing to the contracting officer. The contract manager or alternate shall have full authority to act for the contractor on all contract matters relating to daily operation of this contract. The contract manager or alternate shall be available between the hours and days specified in paragraph 1.6.4. The maintenance technician shall be qualified to perform all maintenance and repairs listed in the PWS with little or no direction.
- 1.6.11 <u>Special Qualifications or Certifications</u>: The Maintenance Technician will be required to have general knowledge or electricity, plumbing, refrigeration and general maintenance to perform the duties under this contract. In the event of equipment repairs needed, the contractor will be responsible of sending a qualified technician to perform such repairs within 24 hours of notification and/or approval by the COR. The cost of the qualified technician will be billed under the cost CLIN.
- 1.6.12 <u>Identification of Contractor Employees</u>: Contractor employees shall identify themselves as contractor personnel and shall avoid representing themselves as Government employees. This identification includes meeting attendance, answering Government telephones, email communications, and working in other situations where contractor status is not obvious. Contractor personnel identification shall be easily identifiable through the display of badges, name tags, lanyards, etc. Contractor employees are not required to obtain Government badges to perform this service.
- 1.6.13 Contractor Travel: (N/A).
- 1.6.14 Other Direct Costs: (N/A).
- 1.6.15 <u>Data Rights:</u> (N/A).
- 1.6.16. Non-Disclosure Requirements: (N/A).
- 1.6.16.1 Non-Disclosure Statements: Performance under this contract may require the Contractor to access data and information proprietary to a Government agency, another Government Contractor, or of such nature that its dissemination or use other than as specified in this work statement would be adverse to the interests of the Government or others. Neither the Contractor, nor Contractor personnel, shall divulge, nor release data or information developed, or obtained under performance of this work statement, except to authorize Government personnel or upon written approval of the KO. The Contractor shall not use, disclose, or reproduce proprietary data, which bears a restrictive legend, other than as specified in this PWS. All documentation showing individual names or other personal information shall apply, and shall be controlled and protected under the provisions of the Privacy Act of 1974, Public Law 93-579, 5 United States Code (U.S.C.) Section 552a.
- 1.6.17 Organizational Conflict of Interest (OCI): (N/A).
- 1.6.18 <u>Phase-in/Phase-Out (PIPO) Period:</u> The phase in/phase out period will be the last 30 days of the active contract. To minimize any decreases in productivity and to prevent possible negative impacts on additional services, the Contractor shall have personnel on board, during the 30 day phase in/ phase out periods. During the phase in period, the Contractor shall become familiar with performance requirements in order to commence full performance of services at the end of the phase-in period.
- 1.6.19 Training Requirements: (N/A).
- 1.6.19.1 Anti-Terrorism (AT) Level I Training: (N/A).

- 1.6.19.2 OPSEC Training: (N/A).
- 1.6.19.3 <u>Information Assurance (IA) Training:</u> (N/A).
- 1.6.20 Foreign (OCONUS) Requirements: (N/A).
- 1.6.20.1 Theater and Country Clearance Requirements: (N/A).
- 1.6.20.2 <u>Deoxyribonucleic Acid (DNA) Samples</u>: (N/A).
- 1.6.20.3 Medical Travel Requirements: (N/A).
- 1.6.20.4 Synchronized Pre-deployment and Operational Tracker (SPOT): (N/A).

PART 2 DEFINITIONS & ACRONYMS

2. **DEFINITIONS AND ACRONYMS:**

2.1. Definitions:

- 2.1.1. <u>Contractor</u>. The total contractor organization or a separate entity of it; such as an affiliate, division, or plant that performs its own purchasing.
- 2.1.2. Contracting officer (KO). A person with the authority to enter into, administer, and/or terminate contracts and make related determinations and findings.
- 2.1.3. <u>Contracting officer's representative (COR)</u>. An individual designated and authorized in writing by the contracting officer to perform specific technical or administrative functions.
- 2.1.4. <u>Defective Service</u>. A service output that does not meet the standard of performance associated with the Performance Work Statement.
- 2.1.5. <u>Deliverable</u>. Anything that can be physically delivered, but may include non-manufactured things such as meeting minutes or reports.
- 2.1.6. <u>Key Personnel</u>. Contractor personnel that are evaluated in a source selection process and that may be required to be used in the performance of a contract by the Key Personnel listed in the PWS. When key personnel are used as an evaluation factor in best value procurement, an offer can be rejected if it does not have a firm commitment from the persons that are listed in the proposal.
- 2.1.7. <u>Performance Work Statement (PWS)</u>. A statement of work for performance-based acquisitions that describes the required results in clear, specific, and objective terms with measurable outcomes.
- 2.1.8. <u>Physical Security</u>. Protection of the perimeter area, government property, and assets that prevent the loss or damage of Government property.
- 2.1.9. <u>Quality Assurance</u>. The various functions, including inspection, performed by the government to determine whether a contractor has fulfilled the contract obligations pertaining to quality and quantity.
- 2.1.10. <u>Quality Assurance Surveillance Plan (QASP).</u> A plan describing how the agency will survey, observe, test, sample, evaluate and document the contractor's performance in meeting critical performance standards identified in the contract.
- 2.1.11. Quality Control (QC). Tasks performed by the contractor to improve the quality of the organization's output.
- 2.1.12. <u>Service Call.</u> A request for service made by maintenance personnel to visit the location of something in need of service or assist in a particular situation. Service call will be communicated via phone call or in person by on-site personnel.
- 2.1.13. Shall. Imperative.

- 2.1.14. <u>Subcontractor</u>. Any supplier, distributor, vendor, or firm that furnishes supplies or services to or for a prime contractor or another subcontractor.
- 2.1.15. Work Day. The number of hours per day the Contractor provides services in accordance with the contract.
- 2.1.16. Work Week. Monday through Friday, unless specified otherwise.
- 2.1.17. Emergency/Unscheduled. Meets unforeseen requirements identified during the contract period that are in addition to General and Special Scheduled Cleaning Services, and are requested by KO or COR, and are accomplished within the fixed price for a percentage of the overall net square footage of each facility. Unscheduled and Project cleaning falls into two categories, routine and emergency.
- 2.1.17.1. Unscheduled Maintenance addresses requirements that although may not be an emergency, cannot wait or be met within next scheduled General or Special cleaning scheduled for an area and/or specific task. Examples include unexpected dirt buildup, the need for a high level of cleanliness at a specific time such as the visit of a high level dignitary, or extended hours of operation due to a major military exercise or contingency operation. Contractor shall perform Unscheduled Cleaning at the direction of the KO or COR.
- 2.1.17.2. Emergency Maintenance addresses sudden requirements that must be addressed quickly to remedy dangerous or unhealthy situations, prevent damage to the facility, and/or prevent interference with mission. Examples include non-toxic spills, leaks, vomiting, etc. Events creating the requirement may include a storm, broken or overflowing pipe, illness etc. Work shall include debris removal, extraction, removal, and cleanup of liquids on interior floors and when necessary will include the use of air blowers and dehumidifiers to aid in the drying process. Cleaning may include removal of water, bodily fluids, fecal material, paper, rust flakes, and any solid material that has settled on the floor as a result of the event. Upon notification, the Contractor shall respond and begin Emergency Cleaning within one (1) hour of notification during normal duty hours, and within two (2) hours during non-duty hours. The Contractor shall immediately notify the COR of the estimated time of completion these requirements. The Contractor shall submit an invoice detailing building and area or room number(s), number of personnel performing service, and the number of hours used to complete.

2.2 Acronyms:

AFFSSIR Armed Forces Repository of Specimen Samples

ANSI American National Standards Institute

AOR Area of Responsibility
AR Army Regulation
AT Anti-Terrorism

CFR Code of Federal Regulations
CLIN Contract Line Item Number
CMR Contract Manpower Reporting

CONUS Continental United States (excludes Alaska and Hawaii)

COR Contracting Officer Representative

DD Form 254 Department of Defense Contract Security Requirement List

DNA Deoxyribonucleic Acid (DNA)

DOD Department of Defense

DODD Department of Defense Directive
DODI Department of Defense Instruction
FAR Federal Acquisition Regulation

FHP Force Health Protection

FY Fiscal Year

GFE Government Furnished Equipment GFP Government Furnished Property GFS Government Furnished Services

IA Information Assurance
IAW In Accordance With
IT Information Technology

JPAS Joint Personnel Adjudication System

JTR Joint Travel Regulation KO Contracting Officer

LMMI La Macarena Military Installation

LOA Letter of Authorization

NIST National Institute of Standards and Technology

OCI Organizational Conflict of Interest

OCONUS Outside Continental United States (includes Alaska and Hawaii)

ODC Other Direct Costs
OPSEC Operation Security
PIPO Phase In/Phase Out

PRS Performance Requirements Summary

PWS Performance Work Statement

QA Quality Assurance

QASP Quality Assurance Surveillance Plan

QCP Quality Control Program RA Requiring Activity

SOP Standard Operating Procedures

SPOT Synchronized Predeployment and Operational Tracker

TCN Third Country National TE Technical Exhibit U.S.C. United States Code

USNB United States Naval Base (Insert for GTMO Only)

USSOUTHCOM United States Southern Command

PART 3

Government Furnished Equipment (GFE), Government Furnished Property (GFP), and Government Furnished Services (GFS)

3. GOVERNMENT FURNISHED ITEMS AND SERVICES:

- 3.1. <u>Services</u>: The Government will provide processing of RSO Security Clearance when needed
- 3.2 Facilities: The Government will storage area for consumable supplies and minor equipment.
- 3.3 <u>Utilities</u>: The Government will provide utilities at no cost. The Contractor shall instruct employees in utilities conservation practices. The contractor shall be responsible for operating under conditions that preclude the waste of utilities, which include turning off the faucets, turning off lights, and powering off equipment at the end of the work day.
- 3.4 Equipment: (N/A).
- 3.5 Materials: (N/A).

PART 4 CONTRACTOR FURNISHED ITEMS AND SERVICES

4. <u>CONTRACTOR FURNISHED ITEMS AND RESPONSIBILITIES:</u>

- 4.1 <u>General</u>: The Contractor shall furnish all supplies, equipment, facilities and services required to perform work under this contract that are not listed under Part 3 of this PWS.
- 4.2 Facility Security Clearance: (N/A).
- 4.3. Materials: See paragraph 4.1
- 4.4. Equipment: See paragraph 4.1

PART 5 SPECIFIC TASKS

5. Specific Tasks:

5.1. <u>Basic Services</u>. The contractor shall provide the following services; all items shall be maintained in serviceable condition and inspected daily unless otherwise indicated. Items that cannot be maintained/repaired shall be reported to the COR within 12 hours of observation. Service calls are made by maintenance personnel to visit the location of something in need of service or assist in a particular situation. Service call will be communicated via phone call or in person by on-site personnel.

5.1.1 Structure Maintenance

- 5.1.1.1 Perform roof repairs as noted or within 1 hour of discovery of leak.
- 5.1.1.2 Provide windows, frames, and sealants maintenance monthly or within 24 hours of notification of damage.
- 5.1.1.3 Recoat concrete roof area with roofing tar every 5 years or when required due to leaks.
- 5.1.1.4 Repair leaks to building within 24 hours of notification.
- 5.1.1.5 Paint both interior and exterior walls and ceiling annually with 1 coat of primer and 2 coats of paint using acrylic paint as scheduled by the COR. The finish shall be free from runs and misses. The walls shall remain smooth and free from defects. Use of industry standard coatings for interior and exterior surfaces appropriate for conditions (ability to wipe clean, rust proof, temperature, etc.) are required to maintain each facade.

5.1.2 Vehicle Maintenance

5.1.2.1 Perform weekly preventative maintenance, checks and services on vehicles in accordance with manufacturer's procedures on site to include John Deere Gator, Chevrolet DMAX Truck, and Hyster 7K Forklift. Non-standard maintenance and/or repairs shall be coordinated through the COR within 24 hours of observation.

5.1.3 **Generator(s) Maintenance**

5.1.3.1 Provide operator level **daily** preventive maintenance checks and services to two (2) each 455 Kw, C15 Caterpillar Gensets in accordance with OEM prescribed maintenance intervals.

5.1.4 Grounds Maintenance

- 5.1.4.1 Keep interior and exterior buildings free of insects using proper insecticide spray to be done monthly or as noted by the COR.
- 5.1.4.2 Keep exterior drainage areas clear and repair within one hour of notification by the COR.
- 5.1.4.3 All grass will be neatly cut to no shorter than 3.5 inches and maintained not to exceed a maximum height of 5 inches at all times throughout the year. NOTE: Plants damaged during the mowing, trimming or edging of adjacent lawn areas shall be replaced in kind by the Contractor at no additional cost to the Government.
- 5.1.4.4 Maintain all security fence line around all facilities. Repair within 4 hours of observation or notification any breech in the fence.
- 5.1.4.5 Inspect sidewalks weekly and ensure they are kept in good condition, swept daily and repair any cracks that make the pavement uneven in excess of ¼ inch within 24 hours.

5.1.5 Building Maintenance

- 5.1.5.1 Repair/replace rest room utility fixtures i.e. toilet paper holders, soap holders etc. within 24 hours of observation or notification by the COR.
- 5.1.5.2 Repair/replace door hardware and repair corrosion on the doors within 24 hours of observation or notification by the COR.
- 5.1.5.3 Replace light bulbs, lamps and ballasts for light fixtures within 1 hour of observation or notification by the COR.
- 5.1.5.4 Service and maintenance of plumbing network to include septic waste tank weekly or within 2 hours of notification by the COR.

- 5.1.5.5 Clear clogged toilets within 2 hours of notification by the COR.
- 5.1.5.6 Clear clogged drain lines within 2 hours of notification by the COR.
- 5.1.5.7 Repair/replace tank type toilet components within 24 hour of notification by the COR.
- 5.1.5.8 Repair sink faucet valve stems within 24 hours of notification by the COR
- 5.1.5.9 Install appliance, maintenance and repairs within 24 hours of notification by the COR to include all 20 air-conditioning units, stove, oven, 8 refrigerators, 5 water heater units, washer and dryer.
- 5.1.5.10 Tile floor maintenance and repair within 24 hours of observation or notification by the COR.
- 5.1.5.11 Provide doors and lock maintenance on doors within 24 hours of observation or notification by the COR.
- 5.1.5.12 Provide weekly plumbing inspections and maintenance on 5 bathrooms, kitchen area and laundry and repair within 24 hours of observation or notification by the COR.
- 5.1.5.13 Conduct weekly electrical inspections and repair within 24 hours of observation or notification by the COR.

5.1.6 Other System(s) Maintenance

- 5.1.6.1 Perform daily inspection and maintenance of water plant system and exterior plumbing to buildings to include pump filters, etc. and repair within 4 hours of observation or notification by the COR.
- 5.1.6.2 Perform daily inspection and maintenance of diesel system to include tanks, pumps, and ancillary equipment and repair within 4 hours of observation or notification by the COR.
- 5.1.6.3 Inspections are to be documented and reported to the COR weekly and include date, type of inspection, observations and work performed.

5.2. Maintenance:

5.2.1. Contractor shall deliver to the COR proposed work schedule and timeline for contract completion within 10 days of contract award. The Contractor shall provide and ensure that Contractor maintenance personnel are on duty to accept and respond to service calls and conduct unscheduled maintenance, including weekends and non-observed holidays.

The Contractor shall respond to all on-site service calls within 1 hour. In the case of major repairs requiring out-of-site support, the Contractor shall provide a replacement or service within 24-hours of notification.

- 5.2.2. Contractor shall conduct an operational inspection within 30 days of contract award of the air condition units, a written inspection will be submitted to COR within 5 working days of the initial inspection and request approval from the COR any corrective maintenance required. Thereafter, the contractor shall conduct preventive/ corrective maintenance every 90 days to include replacement of equipment if necessary. The Contractor shall provide and ensure that Contractor maintenance personnel are on duty to accept and respond to service calls and conduct unscheduled maintenance, including weekends and non-observed holidays.
- 5.2.3. Contractor shall conduct an initial inspection, and conduct immediate corrective maintenance to doors, locks, plumbing, windows, frames, sealants, electrical grid, floors, ceilings and walls within 30 days of contract award. Thereafter, the contractor shall conduct maintenance for the aforementioned every 6 months. The Contractor shall provide and ensure that Contractor maintenance personnel are on duty to accept and respond to service calls and conduct unscheduled maintenance, including weekends and non-observed holidays.
- 5.2.4. The contractor shall conduct an initial inspection, and conduct immediate corrective maintenance to water heater, washing machine, and dryer within 30 days of contract award. Thereafter, the contractor shall conduct maintenance at least once a year or as needed. The Contractor shall provide and ensure that Contractor maintenance personnel are on duty to accept and respond to service calls and conduct unscheduled maintenance, including weekends and non-observed holidays.

- 5.2.5. Corrective Actions. All inspections resulting in an unsatisfactory findings shall be corrected the same or next work day (i.e. buildings cleaned in the morning: same day correction, building cleaned in the afternoon: next day morning correction). At any time the KO determines that the quality control system, personnel, instructions, controls, tests, or records are not providing results which conform to contract requirements, action shall be taken by the Contractor to correct the deficiency (i.e. replacement of personnel, additional quality control inspection, etc).
- 5.3. <u>CONTRACTOR MANPOWER REPORTING (CMR)</u>: The contractor shall report ALL contractor labor hours (including subcontractor labor hours) required for performance of services provided under this contract [for the NAMED COMPONENT] via a secure data collection site. The contractor is required to completely fill in all required data fields using the following web address: http://www.ecmra.mil/, and then click on the "Department of the Army CMRA" or the icon of the DOD organization that is receiving or benefitting from the contract services.

Reporting inputs will be for the labor executed during the period of performance during each Government fiscal year (FY), which runs October 1 through September 30. While inputs may be reported any time during the FY, all data shall be reported no later than October 31 of each calendar year, beginning with 2015. If contract period of performance ends prior to September 30, the contractor has 30 days from end date of the contract to complete the CMR requirement. Contractors may direct questions to the help desk by clicking on the "Send an email" which is located under the Help Resources ribbon on the right side of the login page of the applicable Service/Component's CMR website.

5.4 <u>Maintenance Records</u> - The Contractor shall maintain PM records that include scheduled and completed dates, work performed, noted observations, equipment ID, equipment description, craftsman notes and time expended. The Contractor shall submit monthly a report of planned PM's for the following month as well as a deficiency report of PM's not completed as scheduled, explanation, and a scheduled completion date

PART 6 APPLICABLE PUBLICATIONS

6. APPLICABLE PUBLICATIONS (CURRENT EDITIONS)

- 6.1. The Contractor must abide by all applicable regulations, publications, manuals, and local policies and procedures.
- 6.1.1 DOD Commercial Use of Imagery Guidelines
- 6.1.2 AR 190-13, The Army Physical Security Program
- 6.1.3 DOD 5220.22-M, National Industrial Security Program Operating Manual
- 6.1.4 Defense Federal Acquisition Regulation Supplement (DFARS)
- 6.1.5 Joint Travel Regulation (JTR)
- 6.1.6 AR 735-5, Policies and Procedures for Property Accountability
- 6.1.7 DODD 8570.01, Information Assurance Training Certification and Workforce Management
- 6.1.8 DOD 8570.01-M, Information Assurance Workforce Improvement Program
- 6.1.9 AR 25-2, Information Assurance
- 6.1.10 DODI 3020.41, Contractor Personnel Authorized to Accompany the U.S. Armed Forces
- 6.1.11 USSOUTHCOM SC Regulation 40-501, Medical Suitability Screening Regulation

Page 21 of 60

PART 7 ATTACHMENT/TECHNICAL EXHIBIT LISTING $$\mathrm{N}/\mathrm{A}$$

52.212-2 ADDENDUM

- 1. OFFER SUMITTAL INSTRUCTIONS: Offerors are required to submit a complete offer package as listed in Paragraph 2 below. Electronic copies of the offers are acceptable. Offer packages must be received on or before the solicitation closing date and time.
 - a. Offer packages will be accepted via e-mail to:

Name: Astrid Pardo

Email: astrid.pardo2.fn@mail.mil

Tel: 275-2386

- b. The Government reserves the right to extend the notification deadline of the solicitation up to the date offers are initially due. The Government may reject any or all responses if such actions are in the public interest and/or waive informalities and minor irregularities in the submitted offers. The Government reserves the right to cancel this Request for Quote (RFQ) and make no award. By responding to this RFQ and submitting an offer in response to the RFQ, the Contractor understands that the Government shall not be liable for any costs incurred by the Contractor in response to this RFQ.
- c. Offers submitted electronically via e-mail shall be prepared in Microsoft application programs (i.e., Excel/ Adobe PDF).
- d. Minimum Offer Acceptance Period The offer acceptance period is 60 days. The vendor shall make a clear statement in its Offer Documentation that the offer is valid for a period of not less than 60 days from receipt of offers.
- 2. OFFER FILES Offers shall submit the following:
- (a) Technical Offer: The technical offers shall at a minimum address the required specifications stated in PWS of the solicitation
 - (b) Price Offer
- (1) Standard Form 1449, Solicitation/Contract/Order for Commercial items with Blocks 12, 17a 30a, 30b and 30c completed and signed by an authorized representative/ official of the offeror. Include Acknowledgment of Amendments, if any.

(2) Completed Representations and Certifications

FAR 52.212-3 Offeror Representations and Certifications – Commercial Items

3. EVALUATION FACTORS:

- a) Complete package of offer with separate sections for Price and Technical Capability
- b) Addresse understanding of the PWS
- c) Addresse a complete schedule for Facilities Maintenance
- d) Addresse a chart with similar maintenance projects performed in the past
- e) Express the way that the maintenance is going to be performed.

CLAUSES INCORPORATED BY REFERENCE

52.204-9	Personal Identity Verification of Contractor Personnel	JAN 2011
52.212-1	Instructions to OfferorsCommercial Items	APR 2014
52.212-4	Contract Terms and ConditionsCommercial Items	DEC 2014
52.214-34	Submission Of Offers In The English Language	APR 1991
52.225-14	Inconsistency Between English Version And Translation Of Contract	FEB 2000
52.228-4	Workers' Compensation and War-Hazard Insurance Overseas	APR 1984
52.233-3	Protest After Award	AUG 1996
52.233-4	Applicable Law for Breach of Contract Claim	OCT 2004
252.203-7000	Requirements Relating to Compensation of Former DoD Officials	SEP 2011
252.203-7002	Requirement to Inform Employees of Whistleblower Rights	SEP 2013
252.204-7003	Control Of Government Personnel Work Product	APR 1992

252.225-7041	Correspondence in English	JUN 1997
252.225-7042	Authorization to Perform	APR 2003
252.229-7000	Invoices Exclusive of Taxes or Duties	JUN 1997
252.232-7008	Assignment of Claims (Overseas)	JUN 1997
252.232-7010	Levies on Contract Payments	DEC 2006
252.233-7001	Choice of Law (Overseas)	JUN 1997

CLAUSES INCORPORATED BY FULL TEXT

52.212-2 EVALUATION--COMMERCIAL ITEMS (OCT 2014)

- (a) The Government will award a contract resulting from this solicitation to the responsible offeror whose offer conforming to the solicitation will be most advantageous to the Government, price and other factors considered. The following factors shall be used to evaluate offers:
- 1. Complete and clear proposal technically acceptable
- 2. Lowest price bided
- (b) Options. The Government will evaluate offers for award purposes by adding the total price for all options to the total price for the basic requirement. The Government may determine that an offer is unacceptable if the option prices are significantly unbalanced. Evaluation of options shall not obligate the Government to exercise the option(s).
- (c) A written notice of award or acceptance of an offer, mailed or otherwise furnished to the successful offeror within the time for acceptance specified in the offer, shall result in a binding contract without further action by either party. Before the offer's specified expiration time, the Government may accept an offer (or part of an offer), whether or not there are negotiations after its receipt, unless a written notice of withdrawal is received before award.

/TO 1	c		
(End	O†	provision)	

52.212-3 OFFEROR REPRESENTATIONS AND CERTIFICATIONS--COMMERCIAL ITEMS (MAR 2015)

The Offeror shall complete only paragraph (b) of this provision if the Offeror has completed the annual representations and certification electronically via the System for Award Management (SAM) Web site accessed through http://www.acquisition.gov. If the Offeror has not completed the annual representations and certifications electronically, the Offeror shall complete only paragraphs (c) through (p) of this provision.

(a) Definitions. As used in this provision --

"Economically disadvantaged women-owned small business (EDWOSB) Concern" means a small business concern that is at least 51 percent directly and unconditionally owned by, and the management and daily

business operations of which are controlled by, one or more women who are citizens of the United States and who are economically disadvantaged in accordance with 13 CFR part 127. It automatically qualifies as a women-owned small business eligible under the WOSB Program.

"Forced or indentured child labor" means all work or service-

- (1) Exacted from any person under the age of 18 under the menace of any penalty for its nonperformance and for which the worker does not offer himself voluntarily; or
- (2) Performed by any person under the age of 18 pursuant to a contract the enforcement of which can be accomplished by process or penalties.

Highest-level owner means the entity that owns or controls an immediate owner of the offeror, or that owns or controls one or more entities that control an immediate owner of the offeror. No entity

owns or exercises control of the highest level owner.

Immediate owner means an entity, other than the offeror, that has direct control of the offeror. Indicators of control include, but are not limited to, one or more of the following: Ownership or interlocking management, identity of interests among family members, shared facilities and equipment, and the common use of employees.

Inverted domestic corporation means a foreign incorporated entity that meets the definition of an inverted domestic corporation under 6 U.S.C. 395(b), applied in accordance with the rules and definitions of 6 U.S.C. 395(c).

Manufactured end product means any end product in product and service codes (PSCs) 1000-9999, except-

- (1) PSC 5510, Lumber and Related Basic Wood Materials;
- (2) Product or Service Group (PSG) 87, Agricultural Supplies;
- (3) PSG 88, Live Animals;
- (4) PSG 89, Subsistence;
- (5) PSC 9410, Crude Grades of Plant Materials;
- (6) PSC 9430, Miscellaneous Crude Animal Products, Inedible;
- (7) PSC 9440, Miscellaneous Crude Agricultural and Forestry Products;
- (8) PSC 9610, Ores;
- (9) PSC 9620, Minerals, Natural and Synthetic; and
- (10) PSC 9630, Additive Metal Materials.

Place of manufacture means the place where an end product is assembled out of components, or otherwise made or processed from raw materials into the finished product that is to be provided to the Government. If a product is disassembled and reassembled, the place of reassembly is not the place of manufacture.

Restricted business operations means business operations in Sudan that include power production activities, mineral extraction activities, oil-related activities, or the production of military equipment, as those terms are defined in the Sudan Accountability and Divestment Act of 2007 (Pub. L. 110-174). Restricted business operations do not include business operations that the person (as that term is defined in Section 2 of the Sudan Accountability and Divestment Act of 2007) conducting the business can demonstrate--

(1) Are conducted under contract directly and exclusively with the regional government of southern Sudan;
(2) Are conducted pursuant to specific authorization from the Office of Foreign Assets Control in the Department of the Treasury, or are expressly exempted under Federal law from the requirement to be conducted under such authorization;
(3) Consist of providing goods or services to marginalized populations of Sudan;
(4) Consist of providing goods or services to an internationally recognized peacekeeping force or humanitarian organization;
(5) Consist of providing goods or services that are used only to promote health or education; or
(6) Have been voluntarily suspended.
Sensitive technology
(1) Means hardware, software, telecommunications equipment, or any other technology that is to be used specifically
(i) To restrict the free flow of unbiased information in Iran; or
(ii) To disrupt, monitor, or otherwise restrict speech of the people of Iran; and
(2) Does not include information or informational materials the export of which the President does not have the authority to regulate or prohibit pursuant to section 203(b)(3) of the International Emergency Economic Powers Act (50 U.S.C. 1702(b)(3)).
Service-disabled veteran-owned small business concern-
(1) Means a small business concern

(i) Not less than 51 percent of which is owned by one or more service-disabled veterans or, in the case of any publicly owned business, not less than 51 percent of the stock of which is owned by one or more service-disabled veterans; and (ii) The management and daily business operations of which are controlled by one or more service-disabled veterans or, in the case of a service-disabled veteran with permanent and severe disability, the spouse or permanent caregiver of such veteran. (2) Service-disabled veteran means a veteran, as defined in 38 U.S.C. 101(2), with a disability that is serviceconnected, as defined in 38 U.S.C. 101(16). "Small business concern" means a concern, including its affiliates, that is independently owned and operated, not dominant in the field of operation in which it is bidding on Government contracts, and qualified as a small business under the criteria in 13 CFR Part 121 and size standards in this solicitation. Small disadvantaged business concern, consistent with 13 CFR 124.1002, means a small business concern under the size standard applicable to the acquisition, that--(1) Is at least 51 percent unconditionally and directly owned (as defined at 13 CFR 124.105) by-(i) One or more socially disadvantaged (as defined at 13 CFR 124.103) and economically disadvantaged (as defined at 13 CFR 124.104) individuals who are citizens of the United States; and (ii) Each individual claiming economic disadvantage has a net worth not exceeding \$750,000 after taking into account the applicable exclusions set forth at 13 CFR 124.104(c)(2); and (2) The management and daily business operations of which are controlled (as defined at 13.CFR 124.106) by

individuals, who meet the criteria in paragraphs (1)(i) and (ii) of this definition.

Subsidiary means an entity in which more than 50 percent of the entity is owned--

(1) Directly by a parent corporation; or
(2) Through another subsidiary of a parent corporation.
Veteran-owned small business concern means a small business concern
(1) Not less than 51 percent of which is owned by one or more veterans (as defined at 38 U.S.C. 101(2)) or, in the case of any publicly owned business, not less than 51 percent of the stock of which is owned by one or more veterans; and
(2) The management and daily business operations of which are controlled by one or more veterans.
"Women-owned business concern" means a concern which is at least 51 percent owned by one or more women; or in the case of any publicly owned business, at least 51 percent of the stock of which is owned by one or more women; and whose management and daily business operations are controlled by one or more women.
"Women-owned small business concern" means a small business concern-
(1) That is at least 51 percent owned by one or more women or, in the case of any publicly owned business, at least 51 percent of its stock is owned by one or more women; or
(2) Whose management and daily business operations are controlled by one or more women.
Women-owned small business (WOSB) concern eligible under the WOSB Program (in accordance with 13 CFR part 127)", means a small business concern that is at least 51 percent directly and unconditionally owned by, and the management and daily business operations of which are controlled by, one or more women who are citizens of the

United States.

(b) (1) Annual Representations and Certifications. Any changes provided by the offeror in paragraph (b)(2) of this provision do not automatically change the representations and certifications posted electronically on the SAM website.
(2) The offeror has completed the annual representations and certifications electronically via the SAM website accessed through https://www.acquisition.gov . After reviewing the SAM database information, the offeror verifies by submission of this offer that the representations and certifications currently posted electronically at FAR 52.212-3, Offeror Representations and CertificationsCommercial Items, have been entered or updated in the last 12 months, are current, accurate, complete, and applicable to this solicitation (including the business size standard applicable to the NAICS code referenced for this solicitation), as of the date of this offer and are incorporated in this offer by reference (see FAR 4.1201), except for paragraphs
[Offeror to identify the applicable paragraphs at (c) through (p) of this provision that the offeror has completed for the purposes of this solicitation only, if any.) These amended representation(s) and/or certification(s) are also incorporated in this offer and are current, accurate, and complete as of the date of this offer. Any changes provided by the offeror are applicable to this solicitation only, and do not result in an update to the representations and certifications posted electronically on ORCA.]
(c) Offerors must complete the following representations when the resulting contract will be performed in the United States or its outlying areas. Check all that apply.
(1) Small business concern. The offeror represents as part of its offer that it () is, () is not a small business concern.
(2) Veteran-owned small business concern. (Complete only if the offeror represented itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents as part of its offer that it () is, () is not a veteran-owned small business concern.
(3) Service-disabled veteran-owned small business concern. (Complete only if the offeror represented itself as a veteran-owned small business concern in paragraph (c)(2) of this provision.) The offeror represents as part of its offer that it () is, () is not a service-disabled veteran-owned small business concern.

(ii) It [] is, [] is not a joint venture that complies with the requirements of 13 CFR part 127, and the representation in paragraph (c)(7)(i) of this provision is accurate for each EDWOSB concern participating in the joint venture. [The offeror shall enter the name or names of the EDWOSB concern and
other small businesses that are participating in the joint venture:] Each EDWOSB concern participating in the joint venture shall submit a separate signed copy of the EDWOSB representation.
(8) Women-owned business concern (other than small business concern). (Complete only if the offeror is a women-owned business concern and did not represent itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents that it () is, a women-owned business concern.
(9) Tie bid priority for labor surplus area concerns. If this is an invitation for bid, small business offerors may identify the labor surplus areas in which costs to be incurred on account of manufacturing or production (by offeror or first-tier subcontractors) amount to more than 50 percent of the contract price:
<u> </u>
(10) HUBZone small business concern. (Complete only if the offeror represented itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents, as part of its offer, that
(i) It [] is, [] is not a HUBZone small business concern listed, on the date of this representation, on the List of Qualified HUBZone Small Business Concerns maintained by the Small Business Administration, and no material changes in ownership and control, principal office, or HUBZone employee percentage have occurred since it was certified in accordance with 13 CFR Part 126; and
(ii) It [] is, [] is not a HUBZone joint venture that complies with the requirements of 13 CFR Part 126, and the representation in paragraph (c)(10)(i) of this provision is accurate for each HUBZone small business concern participating in the HUBZone joint venture. [The offeror shall enter the names of each of the HUBZone small business concern participating in the HUBZone joint venture:] Each HUBZone small business concern participating in the HUBZone joint venture shall submit a separate
signed copy of the HUBZone representation.
(d) Certifications and representations required to implement provisions of Executive Order 11246

(1) The offeror certifies that each end product, except those listed in paragraph (f)(2) of this provision, is a domestic end product and that for other than COTS items, the offeror has considered components of unknown origin to have been mined, produced, or manufactured outside the United States. The offeror shall list as foreign end products those end products manufactured in the United States that do not qualify as domestic end products, i.e., an end product that is not a COTS item and does not meet the component test in paragraph (2) of the definition of "domestic end product." The terms "commercially available off-the-shelf (COTS) item," "component," "domestic end product," "end product," "foreign end product," and "United States" are defined in the clause of this solicitation entitled "Buy American--Supplies."

(2) Foreign End Products:

Line Item No.	Country of Origin
	_
	_
	_

(List as necessary)

- (3) The Government will evaluate offers in accordance with the policies and procedures of FAR Part 25.
- (g)(1) Buy American--Free Trade Agreements--Israeli Trade Act Certificate. (Applies only if the clause at FAR 52.225-3, Buy American--Free Trade Agreements--Israeli Trade Act, is included in this solicitation.)
- (i) The offeror certifies that each end product, except those listed in paragraph (g)(1)(ii) or (g)(1)(iii) of this provision, is a domestic end product and that for other than COTS items, the offeror has considered components of unknown origin to have been mined, produced, or manufactured outside the United States. The terms ``Bahrainian, Moroccan, Omani, Panamanian, or Peruvian end product," ``commercially available off-the-shelf (COTS) item," ``component," ``domestic end product," ``foreign end product," ``Free Trade Agreement country," ``Free Trade Agreement country end product," ``Israeli end product," and ``United States" are defined in the clause of this solicitation entitled ``Buy American--Free Trade Agreements--Israeli Trade Act."
- (ii) The offeror certifies that the following supplies are Free Trade Agreement country end products (other than Bahrainian, Moroccan, Omani, Panamanian, or Peruvian end products) or Israeli end products as defined in the clause of this solicitation entitled ``Buy American--Free Trade Agreements--Israeli Trade Act'':

Free Trade Agreement Country End Products (Other than Bahrainian, Moroccan, Omani, Panamanian, or Peruvian End Products) or Israeli End Products:

Line Item No.	Country of Origin

[List as necessary]

(iii) The offeror shall list those supplies that are foreign end products (other than those listed in paragraph (g)(1)(ii) of this provision) as defined in the clause of this solicitation entitled "Buy American-Free Trade Agreements-Israeli Trade Act." The offeror shall list as other foreign end products those end products manufactured in the United States that do not qualify as domestic end products, i.e., an end product that is not a COTS item and does not meet the component test in paragraph (2) of the definition of "domestic end product."

Other Foreign End Products:

Line Item No.	Country of Origin
_	_

[List as necessary]

(iv) The Government will evaluate offers in accordance with the policies and procedures of FAR Part 25.

(2) Buy American Act-Free Trade Agreements-Israeli Trade Act Certificate, Alternate I (Jan 2004). If Alternate I to
the clause at FAR 52.225-3 is included in this solicitation, substitute the following paragraph (g)(1)(ii) for paragraph
(g)(1)(ii) of the basic provision:

(g)(1)(ii) The offeror certifies that the following supplies are Canadian end products as defined in the clause of this solicitation entitled "Buy American -Free Trade Agreements-Israeli Trade Act":

Canadian End Products:

Line Item No.

[List as necessary]

(3) Buy American-Free Trade Agreements-Israeli Trade Act Certificate, Alternate II (Jan 2004). If Alternate II to the clause at FAR 52.225-3 is included in this solicitation, substitute the following paragraph (g)(1)(ii) for paragraph (g)(1)(ii) of the basic provision:

(g)(1)(ii) The offeror certifies that the following supplies are Canadian end products or Israeli end products as defined in the clause of this solicitation entitled "Buy American-Free Trade Agreements-Israeli Trade Act":

Canadian or Israeli End Products:

Line Item No.	Country of Origin

_	

[List as necessary]

- (4) Buy American--Free Trade Agreements--Israeli Trade Act Certificate, Alternate III. If Alternate III to the clause at FAR 52.225-3 is included in this solicitation, substitute the following paragraph (g)(1)(ii) for paragraph (g)(1)(ii) of the basic provision:
- (g)(1)(ii) The offeror certifies that the following supplies are Free Trade Agreement country end products (other than Bahrainian, Korean, Moroccan, Omani, Panamanian, or Peruvian end products) or Israeli end products as defined in the clause of this solicitation entitled ``Buy American --Free Trade Agreements--Israeli Trade Act":

Free Trade Agreement Country End Products (Other than Bahrainian, Korean, Moroccan, Omani, Panamanian, or Peruvian End Products) or Israeli End Products:

Line Item No.	Country of Origin
	_

[List as necessary]

- (5) Trade Agreements Certificate. (Applies only if the clause at FAR 52.225-5, Trade Agreements, is included in this solicitation.)
- (i) The offeror certifies that each end product, except those listed in paragraph (g)(5)(ii) of this provision, is a U.S.-made or designated country end product, as defined in the clause of this solicitation entitled ``Trade Agreements".
- (ii) The offeror shall list as other end products those end products that are not U.S.-made or designated country end products.

Other End Products:

Line Item No.	Country of Origin
	_
	_
	_
	[List as necessary]
items covered be country end pro- for award only of Officer determine	by the WTO GPA, the roducts without regard to offers of U.Smade on the solicitation of the solicitation.
	on Regarding Responsit acceed the simplified acq
	r and/or any of its princ declared ineligible for t
judgment rende attempting to ob or state antitrus bribery, falsifica	ave, () have not, valered against them for: cobtain, or performing a last statutes relating to the dication or destruction of ving stolen property; and
	re, () are not preso

(4) () Have, () have not, within a three-year period preceding this offer, been notified of any delinquent Federal taxes in an amount that exceeds \$3,000 for which the liability remains unsatisfied.
(i) Taxes are considered delinquent if both of the following criteria apply:
(A) The tax liability is finally determined. The liability is finally determined if it has been assessed. A liability is not finally determined if there is a pending administrative or judicial challenge. In the case of a judicial challenge to the liability, the liability is not finally determined until all judicial appeal rights have been exhausted.
(B) The taxpayer is delinquent in making payment. A taxpayer is delinquent if the taxpayer has failed to pay the tax liability when full payment was due and required. A taxpayer is not delinquent in cases where enforced collection action is precluded.
(ii) Examples.
(A) The taxpayer has received a statutory notice of deficiency, under I.R.C. Sec. 6212, which entitles the taxpayer to seek Tax Court review of a proposed tax deficiency. This is not a delinquent tax because it is not a final tax liability. Should the taxpayer seek Tax Court review, this will not be a final tax liability until the taxpayer has exercised all judicial appeal rights.
(B) The IRS has filed a notice of Federal tax lien with respect to an assessed tax liability, and the taxpayer has been issued a notice under I.R.C. Sec. 6320 entitling the taxpayer to request a hearing with the IRS Office of Appeals contesting the lien filing, and to further appeal to the Tax Court if the IRS determines to sustain the lien filing. In the course of the hearing, the taxpayer is entitled to contest the underlying tax liability because the taxpayer has had no prior opportunity to contest the liability. This is not a delinquent tax because it is not a final tax liability. Should the taxpayer seek tax court review, this will not be a final tax liability until the taxpayer has exercised all judicial appeal rights.
(C) The taxpayer has entered into an installment agreement pursuant to I.R.C. Sec. 6159. The taxpayer is making timely payments and is in full compliance with the agreement terms. The taxpayer is not delinquent because the taxpayer is not currently required to make full payment.

(D) The taxpayer has filed for bankruptcy protection. The taxpayer is not delinquent because enforced collection action is stayed under 11 U.S.C. 362 (the Bankruptcy Code).		
(i) Certification Regarding Knowledge of Child Labor for Listed End Products (Executive Order 13126). [The Contracting Officer must list in paragraph (i)(1) any end products being acquired under this solicitation that are included in the List of Products Requiring Contractor Certification as to Forced or Indentured Child Labor, unless excluded at 22.1503(b).]		
(1) Listed end products.		
Listed End Product	Listed Countriesof Origin	
_		
_		
_	_	
	ig Officer has identified end products and countries of or nust certify to either $(i)(2)(i)$ or $(i)(2)(ii)$ by checking the	
	pply any end product listed in paragraph (i)(1) of this property or property as listed for that product.	ovision that was mined,
[] (ii) The offeror may supply an end product listed in paragraph (i)(1) of this provision that was mined, produced, or manufactured in the corresponding country as listed for that product. The offeror certifies that it has made a good faith effort to determine whether forced or indentured child labor was used to mine, produce, or		

that it is not aware of any such use of child labor.
(j) <i>Place of manufacture</i> . (Does not apply unless the solicitation is predominantly for the acquisition of manufactured end products.) For statistical purposes only, the offeror shall indicate whether the place of manufacture of the end products it expects to provide in response to this solicitation is predominantly—
(1) () In the United States (Check this box if the total anticipated price of offered end products manufactured in the United States exceeds the total anticipated price of offered end products manufactured outside the United States); or
(2) () Outside the United States.
(j) Place of manufacture. (Does not apply unless the solicitation is predominantly for the acquisition of manufactured end products.) For statistical purposes only, the offeror shall indicate whether the place of manufacture of the end products it expects to provide in response to this solicitation is predominantly
(1) () In the United States (Check this box if the total anticipated price of offered end products manufactured in the United States exceeds the total anticipated price of offered end products manufactured outside the United States); or
(2) () Outside the United States.
(k) Certificates regarding exemptions from the application of the Service Contract Labor Standards. (Certification by the offeror as to its compliance with respect to the contract also constitutes its certification as to compliance by its subcontractor if it subcontracts out the exempt services.)
[The contracting officer is to check a box to indicate if paragraph $(k)(1)$ or $(k)(2)$ applies.]
[] (1) Maintenance, calibration, or repair of certain equipment as described in FAR <u>22.1003-4</u> (c)(1). The offeror () does () does not certify that—

manufacture any such end product furnished under this contract. On the basis of those efforts, the offeror certifies

- (i) The items of equipment to be serviced under this contract are used regularly for other than Governmental purposes and are sold or traded by the offeror (or subcontractor in the case of an exempt subcontract) in substantial quantities to the general public in the course of normal business operations;
- (ii) The services will be furnished at prices which are, or are based on, established catalog or market prices (see FAR 22.1003-4(c)(2)(ii)) for the maintenance, calibration, or repair of such equipment; and
- (iii) The compensation (wage and fringe benefits) plan for all service employees performing work under the contract will be the same as that used for these employees and equivalent employees servicing the same equipment of commercial customers.
- [___] (2) Certain services as described in FAR $\underline{22.1003-4}(d)(1)$. The offeror (___) does (___) does not certify that—
- (i) The services under the contract are offered and sold regularly to non-Governmental customers, and are provided by the offeror (or subcontractor in the case of an exempt subcontract) to the general public in substantial quantities in the course of normal business operations;
- (ii) The contract services will be furnished at prices that are, or are based on, established catalog or market prices (see FAR 22.1003-4(d)(2)(iii));
- (iii) Each service employee who will perform the services under the contract will spend only a small portion of his or her time (a monthly average of less than 20 percent of the available hours on an annualized basis, or less than 20 percent of available hours during the contract period if the contract period is less than a month) servicing the Government contract; and
- (iv) The compensation (wage and fringe benefits) plan for all service employees performing work under the contract is the same as that used for these employees and equivalent employees servicing commercial customers.
- (3) If paragraph (k)(1) or (k)(2) of this clause applies—
- (i) If the offeror does not certify to the conditions in paragraph (k)(1) or (k)(2) and the Contracting Officer did not attach a Service Contract Labor Standards wage determination to the solicitation, the offeror shall notify the Contracting Officer as soon as possible; and
- (ii) The Contracting Officer may not make an award to the offeror if the offeror fails to execute the certification in paragraph (k)(1) or (k)(2) of this clause or to contact the Contracting Officer as required in paragraph (k)(3)(i) of this clause.
- (l) Taxpayer Identification Number (TIN) (26 U.S.C. 6109, 31 U.S.C. 7701). (Not applicable if the offeror is required to provide this information to the SAM database to be eligible for award.)

(1) All offerors must submit the information required in paragraphs (l)(3) through (l)(5) of this provision to comply with debt collection requirements of 31 U.S.C. 7701(c) and 3325(d), reporting requirements of 26 U.S.C. 6041, 6041A, and 6050M, and implementing regulations issued by the Internal Revenue Service (IRS).
(2) The TIN may be used by the Government to collect and report on any delinquent amounts arising out of the offeror's relationship with the Government (31 U.S.C. 7701(c)(3)). If the resulting contract is subject to the payment reporting requirements described in FAR 4.904, the TIN provided hereunder may be matched with IRS records to verify the accuracy of the offeror's TIN.
(3) Taxpayer Identification Number (TIN).
() TIN:
() TIN has been applied for.
() TIN is not required because:
() Offeror is a nonresident alien, foreign corporation, or foreign partnership that does not have income effectively connected with the conduct of a trade or business in the United States and does not have an office or place of business or a fiscal paying agent in the United States;
() Offeror is an agency or instrumentality of a foreign government;
() Offeror is an agency or instrumentality of the Federal Government.
(4) Type of organization.
() Sole proprietorship;

()) Partnership;
()	Corporate entity (not tax-exempt);
() Corporate entity (tax-exempt);
() Government entity (Federal, State, or local);
()) Foreign government;
()	International organization per 26 CFR 1.6049-4;
()	Other
(5) Com	nmon parent.
()) Offeror is not owned or controlled by a common parent;
()	Name and TIN of common parent:
Name - TIN	

(m) Restricted business operations in Sudan. By submission of its offer, the offeror certifies that the offeror does not conduct any restricted business operations in Sudan.

(n) Prohibition on Contracting with Inverted Domestic Corporations—
(1) Government agencies are not permitted to use appropriated (or otherwise made available) funds for contracts with either an inverted domestic corporation, or a subsidiary of an inverted domestic corporation, unless the exception at 9.108-2(b) applies or the requirement is waived in accordance with the procedures at 9.108-4.
(2) Representation. By submission of its offer, the offeror represents that
(i) It is not an inverted domestic corporation; and
(ii) It is not a subsidiary of an inverted domestic corporation.
(o) Prohibition on contracting with entities engaging in certain activities or transactions relating to Iran.
(1) The offeror shall email questions concerning sensitive technology to the Department of State at CISADA106@state.gov .
(2) Representation and certifications. Unless a waiver is granted or an exception applies as provided in paragraph (o)(3) of this provision, by submission of its offer, the offeror
(i) Represents, to the best of its knowledge and belief, that the offeror does not export any sensitive technology to the government of Iran or any entities or individuals owned or controlled by, or acting on behalf or at the direction of, the government of Iran;
(ii) Certifies that the offeror, or any person owned or controlled by the offeror, does not engage in any activities for which sanctions may be imposed under section 5 of the Iran Sanctions Act; and
(iii) Certifies that the offeror, and any person owned or controlled by the offeror, does not knowingly engage in any transaction that exceeds \$3,000 with Iran's Revolutionary Guard Corps or any of its officials, agents, or affiliates, the property and interests in property of which are blocked pursuant to the

International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.) (see OFAC's Specially Designated Nationals and Blocked Persons List at http://www.treasury.gov/ofac/downloads/t11sdn.pdf).
(3) The representation and certification requirements of paragraph (o)(2) of this provision do not apply if—
(i) This solicitation includes a trade agreements certification (e.g., 52.212-3(g) or a comparable agency provision); and
(ii) The offeror has certified that all the offered products to be supplied are designated country end products.
(p) Ownership or Control of Offeror. (Applies in all solicitations when there is a requirement to be registered in SAM or a requirement to have a DUNS Number in the solicitation.
(1) The Offeror represents that it [] has or [] does not have an immediate owner. If the Offeror has more than one immediate owner (such as a joint venture), then the Offeror shall respond to paragraph (2) and if applicable, paragraph (3) of this provision for each participant in the joint venture.
(2) If the Offeror indicates ``has" in paragraph (p)(1) of this provision, enter the following information:
Immediate owner CAGE code:
Immediate owner legal name:
(Do not use a ``doing business as" name)
Is the immediate owner owned or controlled by another entity:
[] Yes or [] No.

(3) If the Offeror indicates ``yes" in paragraph (p)(2) of this provision, indicating that the immediate owner is owned or controlled by another entity, then enter the following information:
Highest-level owner CAGE code:
Highest-level owner legal name:
(Do not use a ``doing business as" name)
(End of provision)
52.212-5 CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE ORDERSCOMMERCIAL ITEMS (MAR 2015)
(a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses, which are incorporated in this contract by reference, to implement provisions of law or Executive orders applicable to acquisitions of commercial items:
(1) 52.209-10, Prohibition on Contracting with Inverted Domestic Corporations (Dec 2014)

(2) 52.233-3, Protest After Award (AUG 1996) (31 U.S.C. 3553).
(3) 52.233-4, Applicable Law for Breach of Contract Claim (OCT 2004) (Public Laws 108-77 and 108-78 (19 U.S.C. 3805 note)).
(b) The Contractor shall comply with the FAR clauses in this paragraph (b) that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items: (Contracting Officer check as appropriate.)
(1) 52.203-6, Restrictions on Subcontractor Sales to the Government (Sept 2006), with Alternate I (Oct 1995) (41 U.S.C. 4704) and 10 U.S.C. 2402).
(2) 52.203-13, Contractor Code of Business Ethics and Conduct (Apr 2010) (41 U.S.C. 3509).
(3) 52.203-15, Whistleblower Protections under the American Recovery and Reinvestment Act of 2009 (June 2010) (Section 1553 of Pub. L. 111-5). (Applies to contracts funded by the American Recovery and Reinvestment Act of 2009.)
(4) 52.204-10, Reporting Executive Compensation and First-Tier Subcontract Awards (July 2013) (Pub. L. 109-282) (31 U.S.C. 6101 note).
(5) [Reserved]
(6) 52.204-14, Service Contract Reporting Requirements (JAN 2014) (Pub. L. 111-117, section 743 of Div. C).
(7) 52.204-15, Service Contract Reporting Requirements for Indefinite-Delivery Contracts (JAN 2014) (Pub. L. 111-117, section 743 of Div. C).

(8) 52.209-6, Protecting the Government's Interest When Subcontracting with Contractors Debarred, Suspended, or Proposed for Debarment. (Aug, 2013) (31 U.S.C. 6101 note).
(9) 52.209-9, Updates of Publicly Available Information Regarding Responsibility Matters (July 2013) (41 U.S.C. 2313).
(10) [Reserved]
(11)(i) 52.219-3, Notice of HUBZone Set-Aside or Sole-Source Award (NOV 2011) (15 U.S.C. 657a).
(ii) Alternate I (NOV 2011) of 52.219-3.
(12) (i) 52.219-4, Notice of Price Evaluation Preference for HUBZone Small Business Concerns (OCT 2014 (if the offeror elects to waive the preference, it shall so indicate in its offer) (15 U.S.C. 657a).
(ii) Alternate I (JAN 2011) of 52.219-4.
(13) [Reserved]
(14)(i) 52.219-6, Notice of Total Small Business Set-Aside (NOV 2011) (15 U.S.C. 644).
(ii) Alternate I (NOV 2011).
(iii) Alternate II (NOV 2011).
(15)(i) 52.219-7, Notice of Partial Small Business Set-Aside (June 2003) (15 U.S.C. 644).

(ii) Alternate I (Oct 1995) of 52.219-7.
(iii) Alternate II (Mar 2004) of 52.219-7.
(16) 52.219-8, Utilization of Small Business Concerns (OCT 2014) (15 U.S.C. 637(d)(2) and (3)).
(17)(i) 52.219-9, Small Business Subcontracting Plan (OCT 2014) (15 U.S.C. 637(d)(4)).
(ii) Alternate I (Oct 2001) of 52.219-9.
(iii) Alternate II (Oct 2001) of 52.219-9.
(iv) Alternate III (OCT 2014) of 52.219-9.
(18) 52.219-13, Notice of Set-Aside of Orders (NOV 2011) (15 U.S.C. 644(r)).
(19) 52.219-14, Limitations on Subcontracting (NOV 2011) (15 U.S.C. 637(a)(14)).
(20) 52.219-16, Liquidated Damages—Subcon-tracting Plan (Jan 1999) (15 U.S.C. 637(d)(4)(F)(i)).
(21) 52.219-27, Notice of Service-Disabled Veteran-Owned Small Business Set-Aside (NOV 2011) (15 U.S.C 657f).
(22) 52.219-28, Post Award Small Business Program Rerepresentation (July 2013) (15 U.S.C. 632(a)(2)).

(23) 52.219-29, Notice of Set-Aside for Economically Disadvantaged Women-Owned Small Business (EDWOSB) Concerns (July 2013) (15 U.S.C. 637(m)).
(24) 52.219-30, Notice of Set-Aside for Women-Owned Small Business (WOSB) Concerns Eligible Under the WOSB Program (July 2013) (15 U.S.C. 637(m)).
(25) 52.222-3, Convict Labor (June 2003) (E.O. 11755).
(26) 52.222-19, Child Labor—Cooperation with Authorities and Remedies (JAN 2014) (E.O. 3126).
(27) 52.222-21, Prohibition of Segregated Facilities (Feb 1999).
(28) 52.222-26, Equal Opportunity (Mar 2007) (E.O. 11246).
(29) 52.222-35, Equal Opportunity for Veterans (Jul 2014)(38 U.S.C. 4212).
(30) 52.222-36, Equal Opportunity for Workers with Disabilities (July 2014) (29 U.S.C. 793).
(31) 52.222-37, Employment Reports on Veterans (July 2014) (38 U.S.C. 4212).
(32) 52.222-40, Notification of Employee Rights Under the National Labor Relations Act (Dec 2010) (E.O. 13496).
(33)(i) 52.222-50, Combating Trafficking in Persons (March 2, 2015) (22 U.S.C. chapter 78 and E.O. 13627).
(ii) Alternate I (March 2, 2015) of 52.222-50 (22 U.S.C. chapter 78 and E.O. 13627).

- (e) (1) Notwithstanding the requirements of the clauses in paragraphs (a), (b), (c), and (d) of this clause, the Contractor is not required to flow down any FAR clause, other than those in this paragraph (e)(1)in a subcontract for commercial items. Unless otherwise indicated below, the extent of the flow down shall be as required by the clause—
- (i) 52.203-13, Contractor Code of Business Ethics and Conduct (APR 2010) (41 U.S.C. 3509).
- (ii) 52.219-8, Utilization of Small Business Concerns (OCT 2014) (15 U.S.C. 637(d)(2) and (3)), in all subcontracts that offer further subcontracting opportunities. If the subcontract (except subcontracts to small business concerns) exceeds \$650,000 (\$1.5 million for construction of any public facility), the subcontractor must include 52.219-8 in lower tier subcontracts that offer subcontracting opportunities.
- (iii) 52.222-17, Nondisplacement of Qualified Workers (MAY 2014) (E.O. 13495). Flow down required in accordance with paragraph (l) of FAR clause 52.222-17.
- (iv) 52.222-26, Equal Opportunity (MAR 2007) (E.O. 11246).
- (v) 52.222-35, Equal Opportunity for Veterans (JUL 2014) (38 U.S.C. 4212).
- (vi) 52.222-36, Equal Opportunity for Workers with Disabilities (Jul 2014) (29 U.S.C. 793).
- (vii) 52.222-37, Employment Reports on Veterans (Jul 2014) (38 U.S.C. 4212).
- (viii) 52.222-40, Notification of Employee Rights Under the National Labor Relations Act (Dec 2010) (E.O. 13496). Flow down required in accordance with paragraph (f) of FAR clause 52.222-40.
- (ix) 52.222-41, Service Contract Labor Standards (May 2014), (41 U.S.C. chapter 67).
- (x) _____ (A) 52.222-50, Combating Trafficking in Persons (March 2, 2015) (22 U.S.C. chapter 78 and E.O. 13627).
- _____(B) Alternate I (March 2, 2015) of 52.222-50 (22 U.S.C. chapter 78 and E.O. 13627).

- (xi) 52.222-51, Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment--Requirements (May 2014) (41 U.S.C. chapter 67.)
- (xii) 52.222-53, Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services--Requirements (May 2014) (41 U.S.C. chapter 67)
- (xiii) 52.222-54, Employment Eligibility Verification (Aug 2013).
- (xiv) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Jul 2013) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; 10 U.S.C. 2302 Note).
- (xv) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations. (May 2014) (42 U.S.C. 1792). Flow down required in accordance with paragraph (e) of FAR clause 52.226-6.
- (xvi) 52.247-64, Preference for Privately-Owned U.S. Flag Commercial Vessels (Feb 2006) (46 U.S.C. Appx 1241(b) and 10 U.S.C. 2631). Flow down required in accordance with paragraph (d) of FAR clause 52.247-64.
- (xvii) 52.222-55, Minimum Wages Under Executive Order 13658 (DEC 2014) (Executive Order 13658).
- (2) While not required, the contractor May include in its subcontracts for commercial items a minimal number of additional clauses necessary to satisfy its contractual obligations.

(End of clause)

52.225-17 EVALUATION OF FOREIGN CURRENCY OFFERS (FEB 2000)

If the Government receives offers in more than one currency, the Government will evaluate offers by converting the foreign currency to United States currency using the Global Currency Exchange Rates Report published daily by the Charleston Financial Service Center in effect as stated below. This is the official rate to be used for all financial transactions processed by the Embassy in Bogota.

in effect as follows:
(a) For acquisitions conducted using sealed bidding procedures, on the date of bid opening.
(b) For acquisitions conducted using negotiation procedures
(1) On the date specified for receipt of offers, if award is based on initial offers; otherwise
(2) On the date specified for receipt of proposal revisions.
(End of provision)
52.252-1 SOLICITATION PROVISIONS INCORPORATED BY REFERENCE (FEB 1998)
This solicitation incorporates one or more solicitation provisions by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. The offeror is cautioned that the listed provisions may include blocks that must be completed by the offeror and submitted with its quotation or offer. In lieu of submitting the full text of those provisions, the offeror may identify the provision by paragraph identifier and provide the appropriate information with its quotation or offer. Also, the full text of a solicitation provision may be accessed electronically at this/these address(es):
www.acquisition.gov/far
(End of provision)

52.252-2 CLAUSES INCORPORATED BY REFERENCE (FEB 1998)

This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at this/these address(es):

www.acquisition.gov/far

(End of clause)

252.229-7001 TAX RELIEF (SEPT 2014)

(a) Prices set forth in this contract are exclusive of all taxes and duties from which the United States Government is exempt by virtue of tax agreements between the United States Government and the Contractor's government. The following taxes or duties have been excluded from the contract price:

NAME OF TAX: (IVA) RATE (PERCENTAGE): (16%)

- (b) The Contractor's invoice shall list separately the gross price, amount of tax deducted, and net price charged.
- (c) When items manufactured to United States Government specifications are being acquired, the Contractor shall identify the materials or components intended to be imported in order to ensure that relief from import duties is obtained. If the Contractor intends to use imported products from inventories on hand, the price of which includes a factor for import duties, the Contractor shall ensure the United States Government's exemption from these taxes. The Contractor may obtain a refund of the import duties from its government or request the duty-free import of an amount of supplies or components corresponding to that used from inventory for this contract.

Page	60	of	60	

(End of clause)

PAYMENT REMARKS

PAYMENT WILL BE NET 30 WITH MONTLY PARTIAL PAYMENTS. SEPARATE COST FOR SPARE PARTS.